REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burgen for the Presson of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data soil gathering and respect to the first mended, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect or collection of all magnetic magnetic processing suggestions for reducing this burden. To Wannington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jeffs Davis Highway, Suite 123, Information, 63, 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. 1. ACENCY USE D'TY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED A TITLE AND SUBSTILE Performance Enhancing Ration Components Program: 5. FUNDING NUMBERS Supplemental Carbohydrate Test 6. AUTHOR(S) Murphy, T.C., R.W. Hoyt, T.E. Jones, C.L.V. Gabaree, E.W. Askew, T.A. Skibinski, and M.L. Barkate STO VA WU 140 CC 3430385VA3A00 7. PERFORMING OF GAMEATION NAME(S) AND ADDRESS(ES) U.S. Army Research Institute of Environmental Medicine Natick, Massachusetts 01760-5007 8. PERFORMING ORGANIZATION REPORT NUMBER 3. STOREGOING LECONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Medical Research and Materiel Command Ft. Detrick Frederick, MD 21702-5012 10. SPONSORING / MONITORING AGENCY REPORT NUMBER 11. SUPPLEMENTARY NOTES 19941205 106 12a. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release. Distribution is unlimited. 126. DISTRIBUTION CODE 13. ARSTRACT (Marrianum 200 words) The Performance Enhancing Ration Components (PERC) project supports the Army Science and Technology Objective "Nutritional Strategies to Enhance Soldier Performance." The focus of the PERC project is to demonstrate, through nutrition intervention, enhancement of physical and/or mental performance in extreme environmental conditions or during sustained high-intensity work. In this PERC study, we examined the effects of a liquid carbohydrate (CHO) supplement on exercise endurance of Special Operations Forces (SOF) soldiers. The results of this study have encouraging implications in that they demonstrate that the sustainability and survivability of our combat forces can be enhanced through nutrition intervention. By tailoring the nutrient composition of the diet, environmental and battlefield stress may be attenuated and decrements in performance may be prevented. 14. SUBJECT TERMS Liquid Carbohydrate Supplement, Special Operations Forces Soldiers, Substrate Utilization, Physical Performance. Nutrient Intake 17. SECURITY CLASS DEATION OF HEROST UNCLASSIFIED 18. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED 19. SECURITY CLASSIFICATION OF ABSTRACT 20. LIMITATION OF ABSTRACT 16, PRICE CODE 15. NUMBER OF PAGES UNCLASSIFIED III. | AD_{-} | _ | | |----------|---|--| | | | | REPORT NO T95-2 PERFORMANCE ENHANCING RATION COMPONENTS PROGRAM: SUPPLEMENTAL CARBOHYDRATE TEST # U S ARMY RESEARCH INSTITUTE OF ENVIRONMENTAL MEDICINE Natick, Massachusetts Approved for public release: distribution unlimited. UNITED STATES ARMY MEDICAL RESEARCH & MATERIEL COMMAND The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. #### DISPOSITION INSTRUCTIONS Destroy this report when no longer needed. Do not return to the originator. | Date: | 28 | June | 94 | |--------|-----|------|----| | _ ~.~. | 2.0 | | | #### PUBLICATION AND TECHNICAL PRESENTATION CLEARANCE | 1. | . Report/Presentation Title: Performance Enhancing Ration Components Program: | | | | |-----------|---|--|--|--| | | Supplemental Carbohydrate Test | | | | | 2. | Murphy, T.C., R.W. Hoyt, T.E. Jones, C. Gabaree, E.W. Askew Authors: T.A. Skibinski, M.L. Barkate | | | | | 3. | Type of Document: Abstract Poster Presentation Book Chapter Journal Article Technical Report Review Article | | | | | J . 4. | Proposed journal or publication: N/A | | | | | J) (N) 5. | Meeting name, dates & location: N/A | | | | | 6. | The attached material **Adoes not contain classified material. **Adoes not contain any potentially sensitive or controversial material. | | | | | 7. | First Author Cuhu Osb are Ello Colon Tenes Second Authors Signatures of Other USARIEM Authors Rave Editorial Comments Will Indian Hot been requested. Technical Editor Technical Editor | | | | | 8. | Research Division Chief HARRIE LIEBERMAN PR.D., C., MND, OHPD Research Director JAMES A. VOGEL, Ph.D., D., ORPD | | | | | 9. | Clearance is granted. Clearance is not granted. DITC QUALITY INSTERS 6 | | | | | | JOEL T. HIATT Colonel, MS Commanding STO VA | | | | | 10. | STO/Task number <u>WU 140</u> Budget Project No 3 <u>M/62787/4879</u> Cost Code <u>3430385VA37</u> A00 | | | | | 11. | USARIEM Clearance Number 1900 by RPOD 1410 94 (Date) | | | | #### NATICK FORM 1486 1 Mar 93 This form replaces NATICK FL 453 dtd 1 Aug 90 which is obsolete. Technical Report No. # PERFORMANCE ENHANCING RATION COMPONENTS PROGRAM: SUPPLEMENTAL CARBOHYDRATE TEST LTC T.C. Murphy, Ph.D., R.D.¹ R.W. Hoyt, Ph.D.² T.E. Jones, M.S., R.D.¹ C.A. Gabaree, Ph.D.¹ COL E.W. Askew, Ph.D.¹ T.A. Skibinski, M.S.³ M.L. Barkate, M.S., R.D.4 ¹ Military Nutrition Division, ² Altitude Physiology and Medicine Division, U.S. Army Research Institute of Environmental Medicine, Natick, MA 01760-5007 October 1994 ³ Sustainability Directorate, Natick Research Development and Engineering Center, Natick, MA 01760-5000 ⁴ Metabolic Kitchen, Pennington Biomedical Research Center, Louisiana State University, Baton Rouge, LA 70808 # **TABLE OF CONTENTS** | LIST OF FIGURES iv | |---| | LIST OF TABLES v | | ACKNOWLEDGEMENTS | | EXECUTIVE SUMMARY | | INTRODUCTION | | Background | | METHODS 4 | | Subjects 4 | | Experimental Design4 | | Anthropometric Data | | Resting Energy Expenditure | | Maximum Aerobic Capacity | | Endurance Exercise Testing | | Diet | | Carbohydrate Solutions 9 | | Physiological Variables | | Statistical Analysis | | RESULTS | | Performance Results | | Respiratory Results, Carbohydrate Oxidation | | Plasma Glucose and Insulin | | Plasma Free Fatty Acids, Blood Glycerol, and Blood Lactate 15 | | DISCUSSION 20 | | Summary | | CONCLUSIONS 24 | | RECOMMENDATIONS | | REFERENCES 26 | | APPENDIXES | | A: Three-Day Menu | | B: Individual Run-to-Exhaustion Times | # LIST OF FIGURES | 1. | Experimental design | |----|---| | 2. | Exercise day schedule 7 | | 3. | Mean run-to-exhaustion times | | 4. | Daily resting respiratory exchange ratio | | 5. | Exercise respiratory exchange ratio | | 6. | Plasma glucose and concentration during performance trials 16 | | 7. | Plasma insulin concentrations during performance trials 17 | | 8. | Plasma-free fatty acid concentration during performance trials 18 | | 9. | Plasma glycerol concentration during performance trials 19 | # **LIST OF TABLES** | 1. | Performance data | 12 | |----|--|----| | 2. | Carbohydrate oxidation at 20, 50, 75, 100, and 125 min of exercise | 15 | #### **ACKNOWLEDGMENTS** The authors would like to thank the Special Operations Forces soldiers from the 7th SFG(A), Fort Bragg, NC, and 10th SFG(A), Fort Devens, MA, who participated in this project. Without their uncompromising efforts this study could not have been completed. We would also like to thank the superlative staff at the ¹Pennington Biomedical Research Center. They were instrumental in the conduct of this study. Additionally, we are grateful to the following personnel: ²Susan Mutter, for help (and patience) with statistics; ³Michael O'Guinn, for assistance with graphics; and ²Karen Speckman, for technical editing. ¹ 6400 Perkins Road, Baton Rouge, LA 70808-4124. ² Geo-Centers, Inc., 7 Wells Avenue, Newton Centre, MA 02159. ³ Military Nutrition Division, U.S. Army Research Institute of Environmental Medicine, Natick, MA 01760-5007. #### **EXECUTIVE SUMMARY** The Performance Enhancing Ration Components (PERC) project supports the Science and Technology Objective "Nutritional Strategies to Enhance Soldier Performance." The focus of the PERC project is to demonstrate, through nutrition intervention, enhancement of physical and/or mental performance in extreme environmental conditions or during sustained high-intensity work. In this PERC study, we examined the effects of a liquid carbohydrate (CHO) supplement on exercise endurance of Special Operations Forces (SOF) soldiers. On each of three test days during an 11-day experimental period, 18 SOF soldiers performed a high-intensity, two-hour treadmill run in the morning. After a seven-hour rest, the subjects then performed a treadmill run-to-exhaustion. During the two days separating test days, subjects performed lower intensity treadmill running and stationary cycling for a total time of one hour in the morning and one hour in the afternoon. Dietary intake of CHO and protein (PRO) was controlled to simulate the average daily intake in a field setting (4 g·kg⁻¹ body weight [BW] and 1.5 g·kg⁻¹ BW, respectively, or approximately 300 g·day⁻¹ CHO and 112 g·day⁻¹ PRO); fat intake was set at a level to maintain BW. The effect of this diet was a transition from a CHO-predominant to a fat-predominant metabolism, as is normally seen in a field setting. A placebo (CHO-0) and two CHO treatments were provided to each subject: a 2.2 g·kg⁻¹ BW bolus immediately after the morning exercise (CHO-1), a 1.0 g·kg⁻¹ BW bolus immediately after the morning exercise (CHO-2). Time-to-exhaustion was 6% longer for the CHO-1 (p=0.045) and 17%
greater for the CHO-2 (p=0.0001) trials compared with the CHO-0 trial (114.1 \pm 2.2, 120.5 \pm 2.2, and 133.9 \pm 2.2 min for CHO-0, CHO-1, and CHO-2, respectively). Additionally, CHO-2 mean time-to-exhaustion was greater than CHO-1 (p=0.0002). The results of this study demonstrate how one nutritional intervention, CHO supplementation, can enhance physical performance in a carefully controlled setting. This suggests that this intervention may have application in field combat settings to increase soldier sustainability. # PERFORMANCE ENHANCING RATION COMPONENTS PROGRAM: SUPPLEMENTAL CARBOHYDRATE TEST #### INTRODUCTION The Performance Enhancing Ration Components (PERC) project supports the Army's Science and Technology Objective (STO): "Define and develop nutritional strategies and biotechnologies to enhance soldier performance in all environments" (Army Science and Technology Master Plan, 1993). The focus of the PERC project is to demonstrate, through nutrition intervention, enhancement of physical and/or mental performance in extreme environmental conditions or during sustained high-intensity work. Subject matter experts presented current perspectives in this field at a November 1992 workshop hosted by the National Academy of Sciences Committee on Military Nutrition Research entitled "An Evaluation of Potential Performance Enhancing Food Components for Operational Rations." Utilizing the information reviewed at this workshop, scientists at the U.S. Army Research Institute of Environmental Medicine (USARIEM) and Natick Research, Development, and Engineering Center, Natick, Mass., formed a Joint Working Group and selected the most promising components for studies within a military context. Potential performance enhancing ration supplements chosen for further study were carbohydrate, glucose-electrolyte beverage, caffeine, glutamine, and tyrosine. In addition, food discipline (the timing of food and nutrient consumption in relationship to total food intake and performance) was identified as a potential "tool" to enhance performance. Supplemental carbohydrate was selected as the initial PERC item to test. #### **BACKGROUND** As exercise intensity increases, muscle glycogen becomes the primary fuel source. It is well known that carbohydrate is the rate limiting fuel for prolonged, high-intensity exercise. As glycogen levels decrease, perception of fatigue increases and capacity to perform exercise above 70% VO₂max declines (Ivy, 1991). Subsequent replenishment of glycogen stores is dependent upon an adequate dietary carbohydrate intake. After exercise that significantly lowers glycogen levels, rapid synthesis of glycogen occurs in response to carbohydrate feeding (Bergstrom & Hultman, 1967). However, timing of the carbohydrate feeding is important. Maximum glycogen synthesis occurs when carbohydrate is supplied immediately post-exercise as compared to two hours post-exercise (Ivy et al., 1988). The amount of carbohydrate provided is also important. Consumption of 0.7-1.5 g·kg⁻¹ body weight (BW) immediately post-exercise allows for maximum glycogen storage (Blom et al., 1987 and Ivy & Lee, 1988). The rate of storage is decreased by about half when the amount of carbohydrate provided immediately post-exercise is reduced to 0.35 g·kg⁻¹ BW (Blom et al., 1987). Several studies have demonstrated that carbohydrate supplementation during cycling enhances physical performance in subjects consuming a diet adequate in calories and carbohydrate (Wright et al., 1991, Coyle et al., 1986, and Hargreaves et al., 1984). One cycling study also demonstrated increased performance when supplemental carbohydrate was provided to subjects on a carbohydrate restricted diet (Neufer et al., 1987). Further, it has been shown in subjects consuming their usual training diet that provision of carbohydrate before and during cycling exercise enhances performance to a greater degree than when carbohydrate is eaten only before exercise (Wright et al., 1991). Several studies of runners, however, have failed to show an improvement in performance with supplemental carbohydrate (Riley et al., 1988, Noakes et al., 1988, and Sasaki et al., 1987). The work of Riley et al. (1988) was of particular interest as they studied subjects who had fasted for 21 hours before the performance trials, presumably resulting in lowered glycogen stores. On average, soldiers in the field receiving military rations consume only about 300 g-day⁻¹ of carbohydrate, with a total daily caloric intake of approximately 2500 calories (Jones et al., 1990). This amount of carbohydrate is significantly lower than that recommended for glycogen repletion (Costill et al., 1981, and Robergs, 1991). The Committee on Military Nutrition Research, National Academy of Sciences, recognizing that an optimum intake is difficult to achieve in a field setting, recommends a carbohydrate intake of at least 400 g-day⁻¹ for soldiers (1988). Most of the previous work demonstrating an ergogenic effect with supplemental carbohydrate has been performed with subjects consuming a carbohydrate-adequate diet. The objectives of this study were to determine the following: (1) if supplemental carbohydrate would enhance the performance of soldiers consuming a diet with a macronutrient composition similar to that eaten in a field setting; and (2) if timing of carbohydrate consumption would alter the magnitude of any performance enhancing effects of carbohydrate. #### METHODS #### **SUBJECTS** Eighteen highly motivated male Special Operations Forces (SOF) soldiers volunteered to participate in the study after giving informed written consent. Their mean (\pm SD) age, height, weight, % body fat, and \dot{VO}_2 max were 30 \pm 3 yr, 178 \pm 8 cm, 83.2 \pm 8.7 kg, 18.5 \pm 5.8%, and 4.31 \pm 0.44 L·min⁻¹, respectively. This study was approved by the Human Use Review Committees at USARIEM and the U.S. Army Medical Research and Materiel Command. #### **EXPERIMENTAL DESIGN** During the experiment, the subjects lived on an inpatient metabolic ward. The experimental timeline is shown in Figure 1. At the start (day 1) and at the end (day 11) of the experiment, these measurements were taken: height, weight, body composition, and maximum aerobic capacity (VO2max). Exercise testing was performed three times, on test days 4, 7, and 10, with two rest days (R) preceding each exercise test day (E). On each exercise day, in the morning the subjects engaged in endurance exercise and in the afternoon, the subjects engaged in exercise consisting of prolonged, submaximal treadmill exercise to exhaustion (Figure 2). Using a counterbalanced, single-blind, repeated measures design, the subjects were given a placebo, or one of two carbohydrate treatments after the morning exercise and during the afternoon run-to-exhaustion. The placebo (CHO-0) was a non-nutritive solution provided at both exercise sessions. CHO-1 provided 2.2 g·kg⁻¹ BW of carbohydrate in a single bolus immediately after the morning exercise and placebo during the afternoon exercise. CHO-2 provided 2.2 g·kg⁻¹ BW of carbohydrate in a divided dose: 1.0 g·kg⁻¹ BW immediately following the morning exercise and 0.4 g·kg⁻¹ BW at 20, 40, and 60 min time points during the afternoon exercise. Ambient temperature and relative humidity were 17 ± 1° C and 82 ± 6%, respectively. | Ξ | POST | |-------|----------| | 9 | Ш | | တ | Œ | | ω | Œ | | 7 | Ш | | 9 | Œ | | 2 | Œ | | 4 | Ш | | က | C | | 7 | Œ | | Day 1 | PRE | Pre/post = measurement day; R = rest day; E = exercise day Figure 1. Experimental design #### ANTHROPOMETRIC DATA Pre-test vertical height was measured in duplicate to the nearest 0.1 cm using a stadiometer (Holtain Stadiometer, Holtain, Ltd.). Body weight was measured in the morning, after the subject voided but before breakfast, using an electronic scale (model 6800, Cardinal Detecto) accurate to 0.1 kg. Body composition was determined by dual energy X-ray absorptiometry (DEXA)(Hologic, Waltham, MA) soft tissue and bone mass analyses, as previously described (Mazess et al., 1990). #### RESTING ENERGY EXPENDITURE Resting energy expenditure (REE) was determined on all R-Days. $\dot{V}O_2$ and $\dot{V}CO_2$ were measured using a metabolic cart with a ventilated hood system (SensorMedics, 2900z, Anaheim, CA), which was calibrated against gases of known concentration before each test session. Measurement was made on supine subjects over a 30-min period, and the values were averaged over the last 10-min. Subjects' REE and respiratory exchange ratio (RER) for this 10 min period were calculated using the equations derived by Weir (1949). # AEROBIC POWER (VO, max) A continuous, treadmill exercise protocol was employed to elicit $\dot{V}O_2$ max; the protocol was a modified version of that described by Costill and Fox (1969). After a 3-minute warm-up at 1.56 m·sec¹ (3.5 miles per hour) and 0% grade, the speed was increased to 2.5 m·sec¹ (5.6 miles per hour) for 3 minutes (0% grade). The grade was maintained at 0% for the following 3-minute stage while the speed was increased to 3.35 m·sec¹ (7.5 miles per hour). Thereafter, the speed was held constant while the grade was increased by 2% every 2 minutes beginning with a 4% grade, until $\dot{V}O_2$ max was achieved. Previously established criteria were used to determine attainment of $\dot{V}O_2$ max (Thoden et al., 1983). Respiratory gas exchange was continuously monitored via an open circuit spirometry system (Sensor Medics, 2900Z, Anaheim, Calif.), which was calibrated using gases of known concentration before each test. Figure 2. Exercise day schedule. #### **ENDURANCE EXERCISE TESTING** #### **Exercise Days** Exercise days were comprised of a morning and an afternoon treadmill session. During the morning session, subjects completed a two-hour treadmill run (Q-55, Quinton Instrument Co., Seattle, Wash.) during which exercise intensity was 35% of VO₂max for five min, 50% for 55 min, and 75% for one
hr. Following a 7-hr rest period, a treadmill run to exhaustion was performed. Exercise intensity for this afternoon exercise session was 35% of VO₂max for five min, 50% for 55 min, 75% for 30 min, 80% for 30 min, and 85% until exhaustion. #### **Rest Days** During rest days, the subjects exercised one hour in the morning and one hour in the afternoon. Each of these exercise sessions consisted of 30 min on a cycle ergometer and 30 min on a treadmill, both performed at 50% of VO₂max. These exercise sessions were supervised and intensity was continuously monitored by heart rate response (Polar Pacer, Polar CIC, Port Washington, N.Y.). #### DIET Dietary intake of soldiers was controlled to simulate the average daily intake of carbohydrate and protein in a field setting: 4g-kg-1 BW carbohydrate and 1.5g-kg-1 BW protein (or about 300 g-day-1 carbohydrate and 112 g-day-1 protein for a 75 kg soldier) (Jones et al., 1990). Fat intake was set at a level to maintain body weight. The 3-day cycle menu is listed in Appendix A. Subjects began the controlled diet regimen three days before endurance testing began. Test diets were designed using the Extended Table of Nutrient Values (ETNV) (Moore & Goodloe, 1990). Food and beverage items were weighed to the nearest 0.01 g (Mettler balance PM4000, Hightstown, N.J.). Subjects were strongly encouraged to consume all foods and beverages provided; unconsumed foods and beverages were weighed and subtracted from the total. Water and caffeine- and calorie-free beverages were available *ad libitum*. Subjects were asked to limit caffeine intake to one cup of coffee per day for 10 days prior to the study. Caffeine-containing beverages and medications were not available during the study. #### CARBOHYDRATE SOLUTIONS A placebo (CHO-0) and two carbohydrate treatments (CHO-1, CHO-2) were provided to each subject: CHO-1 = 2.2 g·kg·¹ BW immediately after the morning exercise session and placebo during the afternoon exercise session; and CHO-2 = 1.0 g·kg·¹ BW immediately after the morning exercise and 0.4 g·kg·¹ BW at 20, 40, and 60 min during the afternoon exercise session (Figure 2). In the CHO-1 session, supplemental carbohydrate was administered as a 25% solution of maltodextrin (Maltrin M500, Grain Processing Corporation, Muscatine, Iowa), aspartame, flavoring, and coloring; the CHO-2 beverage was identical except that it was an 11% maltodextrin solution. Formulated and tested to be indistinguishable, the placebo (CHO-0) was sweetened, flavored, and colored to resemble CHO-1 and CHO-2. Total fluid volumes of CHO-0, CHO-1, and CHO-2 consumed were dictated by body weight, but were identical between trials for each subject (range: 1094 to 1280 ml). Additional plain water was provided *ad lib*. #### PHYSIOLOGICAL VARIABLES During the afternoon endurance exercise trials, O₂ consumption (VO₂) was measured with an on-line metabolic analyzer (Sensor Medics 2900Z, Anaheim, Calif.). Respiratory exchange ratio was determined from VO₂ and VCO₂ measurements. Substrate oxidation was calculated using the equation of Weir (1949). Respiratory samples were collected for 5-min intervals at 20, 50, 75, 100 and 120 min of exercise. Venous blood samples were collected at 0, 40, and 70 min of exercise and immediately post-exercise (IP). Blood samples were acquired from an indwelling venous catheter, which was previously inserted into a superficial forearm vein. The catheter was kept patent with isotonic saline. All samples were collected in the upright posture. The pre-exercise (0 min) sample was preceded by a 20-min postural equilibration period. Blood for glucose, free fatty acid, glycerol, and insulin analyses was transferred to plain test tubes. Serum was collected after centrifugation and frozen at -80°C until subsequent analysis. Glucose, glycerol,and free fatty acids were analyzed on the Beckman Synchron CX5 analyzer using Beckman (Brea, Calif.) CX reagents for glucose, Sigma (St Louis, Mo.) reagent for glycerol, and WAKO (Dallas, Tex.) reagent for free fatty acids. The latter two analyses were adapted to the Beckman CX5 at the Pennington Biomedical Research Center (Clinical Research Laboratory Manual, Pennington Biomedical Research Center, Baton Rouge, La.). Insulin was analyzed by microparticle enzyme immunoassay on the Abbott IMx automated immunochemistry analyzer using Abbott (Chicago, III.) reagent. Recovery of spiked samples was 93-106.7%. Inter-assay variance was 3-8%. #### STATISTICAL ANALYSIS A regression line was calculated for run-to-exhaustion times utilizing least squares estimates. The mean response for each subject was calculated and compared across the five different treatment sequences using ANOVA to test for any interaction between the treatment effect and the order given. A three-way ANOVA, with terms for subject, period, and treatment, was then run to test for treatment effect. Other comparisons were made using one-way analysis of variance for repeated measures. Level of significance was *P*<0.05. Post hoc comparisons were made using the Student-Newman-Keuls test. #### RESULTS #### PERFORMANCE RESULTS Mean time-to-exhaustion was significantly higher for CHO-1 (120.5 \pm 2.2 min, p=0.045) and CHO-2 (133.9 \pm 2.2 min, p=0.0001) compared to the control (CHO-0 = 114.1 \pm 2.2 min) (Figure 3). Individual times-to-exhaustion are listed in Appendix B. Additionally, endurance time for CHO-2 was greater than CHO-1 (p=0.0002). Figure 3. Mean run-to-exhaustion times. Table 1 Performance Data | Trial | n | x̄
(as calculated) | x̄
(LS means) | p vs.CHO-0 | p vs.CHO-1 | |-------|----|-----------------------|------------------|------------|------------| | CHO-0 | 16 | 116.9 | 114.1 | _ | 0.045 | | CHO-1 | 17 | 118.0 | 120.5 | 0.045 | - | | CHO-2 | 16 | 135.9 | 133.9 | 0.0001 | 0.0002 | #### RESPIRATORY RESULTS, CARBOHYDRATE OXIDATION Daily resting RER data (Figure 4) indicated that the physically active soldiers adjusted to a field-type military diet by day 2 (RER 0.82) and remained in a state of fat-predominant metabolism throughout the remainder of the experiment. Resting RER decreased during the study from about 0.86 to 0.77, denoting that the contribution of fat to the resting fuel mix increased from approximately 48% to 76% (Lusk, 1928). RER values during exercise are shown in Figure 5. The RER during CHO-1 trial was higher than CHO-0 at all time points measured during exercise (p<0.05); CHO-2 was greater than CHO-0 at all measurements except at the 20-min mark (p<0.05). As expected, carbohydrate oxidation increased as exercise intensity increased. In addition, carbohydrate oxidation differed among treatments. Carbohydrate oxidation was greater (p<0.05) during CHO-1 than CHO-0 at 20, 50, and 100 min. CHO-2 carbohydrate oxidation was significantly greater (p<0.05) than CHO-0 at 50, 75, and 100 min, and was greater (p<0.05) than CHO-1 at the 75 min measurement (Table 2). Total carbohydrate oxidation during the exercise test was greater (p<0.05) in CHO-1 (241 \pm 75g) and CHO-2 (279 \pm 89g) compared to CHO-0 (186 \pm 63g). $\dot{V}O_2$ and RER were used to estimate the rate of carbohydrate oxidation. Figure 4. Daily resting respiratory exchange ratio. Figure 5. Exercise respiratory exchange ratio. Table 2 Carbohydrate oxidation at 20, 50, 75, 100, and 125 min of exercise, expressed as a min -1 | | CHO-0 | CHO-1 | CHO-2 | |---------|------------|--------------------|-------------| | 20 min | 1.45 ± .32 | 1.76 ± .42* | 1.55 ± .42 | | 50 min | 1.19 ± .29 | 1.53 ± .50* | 1.62 ± .35* | | 75 min | 2.16 ± .41 | $2.52 \pm .64$ | 2.67 ± .33* | | 100 min | 2.29 ± .61 | $2.92 \pm .73^{*}$ | 2.95 ± .81* | | 125 min | 2.67 ± .70 | 2.98 ± .66 | 3.27 ± .85 | Values are $\bar{x} \pm SD$. *Significantly different than CHO-0 (P<0.05). #### PLASMA GLUCOSE AND INSULIN During CHO-1, blood glucose was higher (p<0.05) immediately post-exercise (IP) compared to CHO-0 (Figure 6). Compared to CHO-0, blood glucose was greater (p<0.05) at 40 min, 70 min, and IP during CHO-2. Plasma insulin was increased during CHO-2 at 70 min compared to CHO-0 and CHO-1 (Figure 7). #### PLASMA FREE FATTY ACIDS, BLOOD GLYCEROL, AND BLOOD LACTATE During CHO-1, free fatty acids (Figure 8) were lower (p<0.05) than CHO-0 at 40 min and 70 min. Plasma-free fatty acids (Figure 8) during CHO-2 were lower (p<0.05) than CHO-0 at 40 min, 70 min, and IP. During CHO-2, glycerol (Figure 9) was lower (p<0.05) than CHO-0 at 40 min and 70 min, and lower (p<0.05) than CHO-1 at 70 min. Figure 6. Blood glucose at 0 min, 40 min, and 70 min of exercise and immediately post-exercise (IP). Figure 7. Plasma insulin at 0 min, 40 min, and 70 min of exercise and immediately post-exercise (IP). * Significantly different from CHO-0. Figure 8. Plasma free fatty acids at 0 min, 40 min, and 70 min of exercise and immediately post-exercise (IP). * Significantly different from CHO-0. # Significantly different from CHO-1. Values are \overline{x} + SD. Figure 9. Plasma glycerol at 0 min, 40 min, and 70 min of exercise and immediately post-exercise (IP). * Significantly different from CHO-0. # Significantly different from CHO-1. Values are $\overline{x} + SD$. #### DISCUSSION There were several important findings in this study. The first was that a liquid carbohydrate supplement increased treadmill run-to-exhaustion time in physically active soldiers. A significant increase in endurance time (6%) was also observed when the entire allocation of carbohydrate (2.2 g·kg⁻¹) was consumed in the morning immediately after a routine exercise bout. These results are consistent with reports of the effects of CHO supplementation on cycle exercise endurance. Wright et al. (1991) demonstrated a significant 18% increase in endurance of subjects who consumed 5 g·kg⁻¹ carbohydrate 3 hr before exercise. Similarly, Sherman et al. (1991) reported a 12% improvement in endurance time when subjects were fed 1.1 g·kg⁻¹ carbohydrate 1 hr prior to exercise. A dramatic increase in
treadmill endurance time (17%) was achieved when carbohydrate was consumed (a) immediately after a morning treadmill run (1.0 g·kg¹) and (b) at 20 min intervals during the afternoon test of exercise endurance capacity (0.4 g·kg¹, at 15, 35, and 50 min of exercise). These data agree with those of Wright et al. (1991) who found endurance time increased by 44% in subjects fed carbohydrate both 3 hr before exercise (5 g·kg¹) and during exercise (0.2 g·kg¹). In addition, Neufer et al. (1987) showed a significant 22% increase in work output after 45 min of cycling at 77% VO₂max when subjects ingested 200 g carbohydrate 4 hr before exercise and 45 g carbohydrate 5 min before exercise. Total carbohydrate oxidation during the endurance exercise test was 30% higher during CHO-1 and 50% higher during CHO-2 compared to CHO-0 (p<0.05). The mean amount of supplemental carbohydrate provided to each subject was 182 g. An additional 55 g and 93 g of carbohydrate was oxidized during CHO-1 and CHO-2, respectively. Thirty percent of the supplemental carbohydrate provided during CHO-1 was utilized during the run-to-exhaustion compared with 51% of that supplied during CHO-2. As was found by other investigators (Coyle et al., 1986, and Hargreaves et al., 1984), carbohydrate ingestion during exercise was associated with higher blood glucose levels and lower free fatty acid and glycerol levels. The decrease in glycerol and free fatty acids during the CHO-2 trial suggests an inhibition of lipolysis (Wolfe et al., 1990, and Wolfe and Peters, 1987). A similar pattern was evident during CHO-1, although glycerol was not significantly different from CHO-0. The significant decrease in free fatty acids, combined with an insignificant decrease in glycerol, could be attributed to increased free fatty acid utilization (Hurley et al., 1986, and Nurjhan et al., 1988). The exercise routine in the present study involved exercise at progressively greater intensities (Figure 2). The larger contribution of carbohydrate to fuel oxidation at the higher intensities resulted in an elevation of the RER. As compared to CHO-0, the increase (p<0.05) in the RER for CHO-1 at all measurement times, and for CHO-2 at all measurement times except the 20-min mark, likely reflects the increased availability and metabolism of carbohydrate (Pirnay et al., 1977). These findings are consistent with the results of other investigators (Wright et al., 1991, Coyle et al., 1986, and Neufer et al., 1987). The RER at the 20-min measurement was higher for CHO-1 than CHO-2 (p<0.05); thereafter, the RER for CHO-2 tended to be higher (NS). The higher intake of carbohydrate after the morning exercise during CHO-1 (2.2 g·kg⁻¹ vs. 1.0 g·kg⁻¹ for CHO-2) may have resulted in increased glycogen repletion compared to CHO-2. Although previous work has shown no significant difference in glycogen repletion at these levels of carbohydrate intake in subjects consuming a highcarbohydrate diet (Ivy et al., 1988, and Blom et al., 1987), there may have been differences in glycogen deposition in these CHO-restricted subjects. Pre-exercise elevations in muscle glycogen facilitate increased glycogen utilization and carbohydrate oxidation during exercise (Coyle et al., 1985), and this could have resulted in the higher RER during CHO-1 at the 20-min measurement. The carbohydrate supplement consumed during the CHO-2 run-to-exhaustion would have been available for rapid oxidation (Pirnay et al., 1977), and may have resulted in the tendency for the higher CHO-2 RER during subsequent measurements (Flatt et al., 1985). The work by Flatt et al. (1985) provides a possible explanation for our results. The addition of fat to a meal does not result in a concomitant increase in the RER. In contrast, carbohydrate oxidation is closely tied to carbohydrate availability. In Flatt's study, oxidation of carbohydrate increased with the ingestion of carbohydrate and then decreased as the available carbohydrate was oxidized or stored. Similarly, when our subjects consumed all the carbohydrate after the morning exercise session (CHO-1), an increase in carbohydrate oxidation, as well as utilization for glycogen repletion probably occured. This would result in less carbohydrate being available as fuel at the subsequent treadmill run. Providing a portion of the carbohydrate after the morning run and the remainder during the afternoon run (CHO-2) was clearly a more effective method of delivery. In CHO-2, the carbohydrate consumed during the run-to-exhaustion was, in all probability, available for use as fuel. Indeed, Pirnay et al. (1977) demonstrated that a 100-g load of carbohydrate administered during exercise is completely oxidized during a 4-hr exercise bout. It is likely that the performance enhancement of the CHO-1 and CHO-2 regimens is related to hepatic energy reserves. Due to the activity level and limited carbohydrate intake of subjects in this study, muscle glycogen stores were presumably lowered (Kirwan et al., 1988); it is likely that liver stores were also reduced. Ingestion of carbohydrate after the morning exercise would have resulted in partial replenishment of muscle (Ivy et al., 1988) and, presumably, liver glycogen stores. Increased carbohydrate would have therefore been available during the run-to-exhaustion for CHO-1 and CHO-2 compared to CHO-0. The oxidation of the carbohydrate ingested during the afternoon session in CHO-2 (Pirnay et al., 1977) probably spared hepatic glycogen. Previously, it had been shown that a carbohydrate intake of 300 g-day⁻¹ was associated with a transition to a fat-predominant state of metabolism in soldiers during four days of moderate exercise (Jones et al., 1990). In this study, administration of 514 g-day⁻¹ of carbohydrate to soldiers engaged in heavy exercise did not prevent a transition from a carbohydrate-predominant to a fat-predominant metabolism. During field maneuvers, food intake of soldiers is often limited to the amount of food they can carry. The size and weight of military rations is tightly regulated; carbohydrate content of rations is, therefore, limited by size and weight restrictions. The average daily carbohydrate intake for soldiers in a field setting is 300 g·day¹ (Jones et al., 1990). When two or more bouts of high-intensity physical activity are expected during the day, consumption of a large amount of carbohydrate immediately after an exercise session appears to enhance performance at a subsequent session. Ivy et al. (1988) demonstrated the importance of consuming carbohydrate as soon as possible after exercise completion for maximum glycogen resynthesis. However, when supplies are limited, it may be more effective to spread consumption of the available carbohydrate over the entire day. Ingestion of carbohydrate during exercise period(s) may provide for the most efficient utilization of carbohydrate as an exercise fuel for the soldier in a field setting. In future studies, different exercise intensities and durations than those examined in this study need to be assessed. Also, this study does not address the effects of glycemic index characteristics of different carbohydrates. Future research should examine the relationship of carbohdrate intake to hepatic glycogen stores and human performance. Non-invasive ¹³C magnetic resonance spectroscopy techniques may provide information in this arena. #### **CONCLUSIONS** - 1. Consumption of a liquid carbohydrate supplement enhances exercise performance. Maximum performance is observed when the carbohydrate is divided and consumed partially after the morning and the remainder during subsequent exercise. When the same amount of carbohydrate is ingested immediately after a morning exercise bout, endurance during a subsequent exercise session is also significantly increased but the beneficial effects are not as great. - 2. Dietary carbohydrate intake of 465 g-day⁻¹ is insufficient to prevent a transition from a carbohydrate-predominant to a fat-predominant metabolism in soldiers performing heavy exercise. - 3. The transition to a fat-predominant metabolism can have a negative impact on physical performance of soldiers, especially high-intensity physical performance. ### **RECOMMENDATIONS** - 1. Develop and type-classify liquid and solid carbohydrate supplements suitable for consumption during physical activity. - 2. Develop nutrition education tools to instruct soldiers on methods to achieve maximum ergogenic potential of rations. #### REFERENCES <u>Army Science and Technology Master Plan</u>. Volume II, Chapter III: Technology Transfer, III.J.14. Nutritional Strategies. Page A-3-23, 1993. Bergstrom, J., and Hultman, E. Muscle glycogen synthesis after exercise: an enhancing factor localized to the muscle cells in man. <u>Nature</u>, 210: 309-310, 1967. Blom, P.C.S., Hostmark, A.T., Vaage, O., Kardel, K.R., and Maehlum, S. Effect of different post-exercise sugar diets on the rate of muscle glycogen synthesis. <u>Med Sci Sports Exerc</u>, 19: 491-496, 1987. Committee on Military Nutrition Research. <u>Military Nutrition Research Annual Report October 1, 1986-September 30, 1987</u>. National Academy Press, Washington, D.C., 1988. Costill, D.L., and Fox, E.L. Energetics of marathon running. <u>Med Sci Sports Exerc</u>, 1: 81-86, 1969. Costill, D.L., Sherman, W.M., Fink, W.J., Maresh, C., Witten, M., and Miller, J.M. The role of dietary carbohydrates in muscle glycogen resynthesis after strenuous running. Am J Clin Nutr, 35: 1831-1836, 1981. Coyle, E.F., Coggan, A.R., Hemmert, M.K., and Ivy, J.L. Muscle glycogen utilization during prolonged strenuous exercise when fed carbohydrate. <u>J Appl Physiol</u>, 61: 165-172, 1986. Coyle, E.F., Coggan, A.R., Hemmert, M.K., Lowe, R.C., and Walters, T.J. Substrate usage during prolonged exercise following a preexercise meal. <u>J Appl Physiol</u>, 59: 429-433, 1985. Flatt, J.P., Ravussin, E., Acheson, K.J., and Jequier, E. Effects of dietary fat on postprandial substrate oxidation
and on carbohydrate and fat balances. <u>J Clin Invest</u>, 76: 1019-1024, 1985. Hargreaves, M., Costill, D.L., Coggan, A., et al. Effect of carbohydrate feedings on muscle glycogen utilization and exercise performance. <u>Med Sci Sports Exerc</u>, 16: 219-222, 1984. Hurley, B.F., Nemeth, P.M., Martin, W.H., Hagberg, J.M., Dalsky, G.P, and Holloszy, J.O. Muscle triglyceride utilization during exercise: effect of training. <u>J Appl Physiol</u>, 60: 562-567, 1986. Ivy, J.L. Muscle glycogen synthesis before and after exercise. <u>Sports Med</u>, 11: 6-19, 1991. Ivy, J.L., Katz, A.L., Cutler, C.L., Sherman, W.M., and Coyle, E.F. Muscle glycogen synthesis after exercise: effect of time of carbohydrate ingestion. <u>J Appl Physiol</u>, 65: 1480-1485, 1988. lvy, J.L., Lee, M.C., Brozinick, J.T., and Reed, M.J. Muscle glycogen storage after different amounts of carbohydrate ingestion. <u>J Appl Physiol</u>, 65: 2018-2023, 1988. Jones, T.E., Hoyt, R.W., Baker, C.J., et al. <u>Voluntary consumption of a liquid carbohydrate supplement by special operations forces during a high altitude cold weather field training exercise</u>. Natick, MA: U.S. Army Research Institute of Environmental Medicine, Technical Report T20-90, 1990. Kirwan, J.P., Costill, D.L., Mitchell, J.B., et al. Carbohydrate balance in competitive runners during successive days of intense training. <u>J Appl Physiol</u>, 65: 2601-6, 1988. Lusk, G. <u>The Elements of the Science of Nutrition</u>. (4th ed.) Academic Press, New York, 1928, p.65. Reprinted in 1976 by Johnson Reprint Corp., New York. Mazess, R.B., Barden, H.S., Bisek, J.P., and Hanson, J. Dual-energy X-ray absorptiometry for total-body and regional bone-mineral and soft-tissue composition. <u>Am J Clin Nutr</u>, 51: 1106-, 1990. Moore, M.C., and Goodloe, M.H. <u>Extended Table of Nutrient Values (ETNV)</u>. (2nd ed.) Louisiana State University State Press, New Orleans, 1990. Neufer, P.D., Costill, D.L., Glynn, M.G., Kirwan, J.P., Mitchell, J.B., and Houmard, J. Improvements in exercise performance: effects of carbohydrate feedings and diet. <u>J</u> Appl Physiol, 62: 983-988, 1987. Noakes, T.F., Lambert, E.V., Lambert, M.I., et al. Carbohydrate ingestion and muscle glycogen depletion during marathon and ultramarathon racing. <u>Eur J Appl Physiol</u>, 57: 482-489, 1988. Nurjhan, N., Kenney, F., Consoli, A., Martin, C., Miles, J., and Gerich, J. Quantification of the glycolytic origin of plasma glycerol: implications for the use of the rate of appearance of plasma glycerol as an index of lipolysis *in vivo*. Metabolism, 37: 386-389, 1988. Pirnay, F., Lacroix, M., Mosora, F., Luyckx, A., and Lefebvre, P. Glucose oxidation during prolonged exercise evaluated with naturally labeled (¹³C) glucose. <u>J Appl Physiol</u>, 43: 258-261, 1977. Riley, M.L., Israel, R.G., Holbert, D., et al. Effect of carbohydrate ingestion on exercise endurance and metabolism after a 1-day feast. <u>Int J Sports Med</u>, 9: 320-324, 1988. Robergs, R.A. Nutrition and exercise determinants of postexercise glycogen synthesis. <u>Int J Sport Nutr</u>, 1: 307-337, 1991. Sasaki, H., Takaoka, I., and Ishiko, T. Effects of sucrose or caffeine ingestion on running performance and biochemical responses to endurance running. <u>Int J Sports Med</u>, 8: 203-207, 1987. Sherman, W.M., Peden, M.C., and Wright, D.A. Carbohydrate feedings 1 h before exercise improves cycling performance. <u>Am J Clin Nutr</u>, 54: 866-870, 1991. Thoden, J.S., Wilson, B.A., and MacDougall, J.D. Testing aerobic power, In: <a href="https://physiological.com/Physiolog Weir, J.B. de V. New methods for calculating metabolic rate with special reference to protein metabolism. <u>J Physiol</u>, 109: 1-9, 1949. Wolfe, R.R., Klein, S., Carraro, F., and Weber, J.M. The role of triglyceride-fatty acid cycle in controlling fat metabolism in humans during and after exercise. <u>Am J Physiol</u>, 258: E382-E389, 1990. Wolfe, R.R., and Peters, E.J. Lipolytic response to glucose infusion in human subjects. Am J Physiol, 252: E218-E223, 1987. Wright, D.A., Sherman, W.M., and Dernback, A.R. Carbohydrate feedings before, during, or in combination improve cycling endurance performance. <u>J Appl Physiol</u>, 71: 1082-1088, 1991. # **APPENDIX A: THREE-DAY MENU** # MENU 1: R DAY | <u>AMOUNT</u> | <u>BREAKFAST</u> | WEIGHT (g) | |---------------|-------------------------------|------------| | 4 oz. | Orange Juice | 118.0 | | 1 oz. | Raisin Bran | 28.4 | | 2 pats | Margarine | 10.0 | | 2 ea. | Biscuits | 122.8 | | 2 ea. | Sausage Patties | 77.1 | | 8 oz. | Whole Milk | 226.8 | | | <u>LUNCH</u> | | | 1 ea. | Ham and Cheese Sandwich: | | | 2 oz. | White Bread | 50.0 | | 2 oz. | Ham | 56.7 | | 1 oz. | American Cheese | 28.4 | | | Lettuce Leaves | 20.0 | | | Tomato Slices | 28.4 | | 1 pc | Mayonnaise | 9.0 | | 1 oz. | Doritos | 28.4 | | 2 ea. | Chocolate Chip Cookies | 34.4 | | 12 oz. | Diet Decaf. Soft Drink | 369.6 | | | DINNER | | | 4 oz. | Beef Brisket | 113.6 | | 3 oz. | Mashed Potatoes | 85.2 | | 2 pats | Margarine | 10.0 | | 1 oz. | Beef Gravy | 28.4 | | 3 oz. | Broccoli Au Gratin | 85.2 | | 2 ea. | Croissants | 113.6 | | 4 pats | Margarine | 20.0 | | 1/2 cup | French Vanilla Ice Cream | 72.6 | | 12 oz. | Diet Decaf. Soft Drink | 369.6 | | | SNACK | | | 6 ea. | Peanut Butter/Cheese Crackers | 85.2 | | 12 oz. | Diet Decaf. Soft Drink | 369.6 | # MENU 2: R DAY | <u>AMOUNT</u> | <u>BREAKFAST</u> | WEIGHT (g) | |---------------|------------------------|------------| | 8 oz. | Orange Juice | 236.0 | | 5 oz. | Scrambled Eggs | 142.0 | | 2 ea. | Sausage Patties | 113.1 | | 2 ea. | Biscuits | 122.8 | | 2 pats | Margarine | 10.0 | | 1 oz. | Grape Jelly | 28.4 | | 4 oz. | Whole Milk | 113.4 | | | <u>LUNCH</u> | | | 3 oz. | Hamburger Patty | 85.2 | | | Lettuce Leaves | 20.0 | | | Tomato Slices | 42.5 | | 1 pc | Mayonnaise | 9.0 | | 1 ea. | Hamburger Bun | 40.0 | | 1 oz. | Doritos | 28.4 | | 2 oz. | Pound Cake | 56.8 | | 12 oz. | Diet Decaf. Soft Drink | 369.6 | | | <u>DINNER</u> | | | 3 oz. | Chicken Breast | 85.2 | | 4 oz. | Rice Pilaf | 113.6 | | 1/2 cup | Green Beans | 68.0 | | 1 pat | Margarine | 5.0 | | 2 ea. | Dinner Rolls | 61.2 | | 2 pats | Margarine | 10.0 | | 2 ea. | Brownies | 56.6 | | 4 oz. | Whole Milk | 113.4 | | | <u>SNACK</u> | | | 5 ea. | Ritz Crackers | | | 1 oz. | Cheddar Cheese | 28.4 | | 12 oz. | Diet Decaf. Soft Drink | 369.6 | ## MENU 3: E DAY | <u>AMOUNT</u> | <u>BREAKFAST</u> | WEIGHT (g) | |---------------|--------------------------|------------| | 4 oz. | Orange Juice | 118.0 | | 1 oz. | Corn Flakes | 28.4 | | 2.5 oz | Banana Slices | 85.2 | | 1 ea. | Biscuit | 61.4 | | 2 pats | Margarine | 10.0 | | 1 pc | Grape Jelly | 14.2 | | 8 oz. | Whole Milk | 226.8 | | | SNACK | | | 1 ea. | Cheese Sandwich: | | | 2 oz. | American Cheese | 56.8 | | 1 pc | Mayonnaise | 9.0 | | 2 sl. | White Bread | 50.0 | | 1 oz. | Corn Chips | 28.4 | | 12 oz. | Diet Decaf. Soft Drink | 369.6 | | | DINNER | | | | Spaghetti with Meatballs | | | 6 oz. | Spaghetti | 170.4 | | 2 pats | Margarine | 10.0 | | 6 oz. | Spaghetti Sauce | 170.4 | | 6 oz. | Meatballs | 170.4 | | 1º oz. | Parmesan Cheese | 28.4 | | | Tossed Salad | | | 2.5 oz. | Iceberg Lettuce | 71.0 | | 1 oz. | Diced Tomato | 28.4 | | 1 oz. | Cheddar Cheese | 28.4 | | 3 oz. | Avocado Slices | 85.2 | | 3 Tbsp | Bacon Bits | 1.1 | | 4 Tbsp | Ranch Salad Dressing | 60.5 | # MENU 3: E DAY (cont.) | <u>AMOUNT</u> | <u>DINNER</u> | <u>WEIGHT (g)</u> | |---------------|-------------------|-------------------| | | Garlic Bread: | | | 1 sl. | Italian Bread | 28.4 | | 2 pats | Margarine | 10.0 | | .25 tsp. | Garlic Powder | 0.03 | | 4 oz. | Whole Milk | 113.4 | | 1 cup | Vanilla Ice Cream | 145.2 | | 1/2 cup | Strawberries | 128.8 | APPENDIX B INDIVIDUAL RUN-TO-EXHAUSTION TIMES (MINUTES) | SUBJECT | CHO-0 | CHO-1 | CHO-2 | ORDER | |---------------|-------|-------|-------|-----------| | 1st iteration | | | | | | 10 | 106 | 108 | 115 | CHO-2,0,1 | | 02 | 120 | 120 | 135 | 11 | | 03 | 104 | 105 | 120 | 11 | | 04 | * | 100 | 111 | CHO-1,0,2 | | 05 | 140 | 124
| 157 | ** | | 06 | 125 | 106 | 135 | 11 | | 07 | 119 | 130 | 160 | CHO-0,1,2 | | 08 | 130 | 152 | 180 | " | | 09 | 96 | 125 | 127 | " | | 2nd iteration | | | | | | 11 | 136 | 123 | 154 | CHO-1,0,2 | | 12 | 95 | 90 | * | " | | 13 | 95 | 99 | * | " | | 14 | 123 | 124 | 149 | CHO-1,2,0 | | 15 | 91 | 100 | 104 | " | | 16 | 123 | 129 | 153 | " | | 17 | * | * | . 129 | CHO-2,1,0 | | 18 | 123 | 136 | 125 | " | | 19 | 145 | 135 | 120 | 11 | ^{* -} injury; did not start/complete run CHO-0: placebo CHO-1: 2.2 g CHO/kg BW 15 minutes post morning exercise session CHO-2: 1.0 g CHO/kg BW 15 minutes post morning exercise session, and 0.4 g CHO/kg BW at 10, 30, and 50 minutes during the afternoon exercise session | Date: | 28 | June | 94 | |-------|-----|------|----| | Date. | 2 N | | - | #### PUBLICATION AND TECHNICAL PRESENTATION CLEARANCE | 1. | | Report/Presentation Title: Performance Enhancing Ration Components Program: | |-----------|-----|--| | | | Supplemental Carbohydrate Test | | | 2. | Murphy, T.C., R.W. Hoyt, T.E. Jones, C.M. Gabaree, E.W. Askew Authors: T.A. Skibinski, M.L. Barkate | | ı | 3. | Type of Document: Abstract Poster Presentation Book Chapter Journal Article Technical Report Review Article | | iff; | 4. | Proposed journal or publication: N/A | | i) P | 5. | Meeting name, dates & location: N/A | | | 6. | The attached material ************************************ | | | | First Author School Second Author Second Author Second Author Jange Jones Signatures of Other USARIEM Authors | | | 7. | Editorial Comments (Mark not been requested. Comments Comment | | | 8. | Research Division Chief HARRIS LIEBERMAN PH.D., C., MND, OHPD Research Director JAMES A. VOGEL, Ph.D., D., OHPD | | | 9. | Clearance is granted. Clearance is not granted. | | | | This must be forwarded to USAMRDC for clearance. JOEL T. HIATT Colonel, MS Commanding | | | 10. | STO VA STO/Task number WU 140 Budget Project No 3/10/62787/1879 Cost Code 3/430385VA3/A00 | | | 11. | USARIEM Clearance Number 795-2 by RPOD 14ND 94 (Date) | | | | | NATICK FORM 1486 1 Mar 93 This form replaces NATICK FL 453 dtd 1 Aug 90 which is obsolete.